

blished by the Library of Michigan

January/February 1999 Issue

Volume XVI NO. 4

ISSN 1051-0818

In This ISSUE:

George Bids us Farewell

Highlights of Public Library Stats

New Township Library Opens

Nominations Sought for MLA Awards

Federal Documents Depository Program

by *Carey L. Draeger*Public Information Officer

What would you do if you had to receive, process and store approximately 40,000 documents every year? This is the challenge faced by Depository Librarian Ann Sanders; her coworkers Suzanne Schneiderman, Susan Smith, Charley Pelkey and Bernadette Bartlett; and the Library of Michigan's Federal Documents Depository Program. Part of a nationwide system of 1,360-plus depository libraries, the Library of Michigan and the Detroit Public

During World War II, Theodore Geisel, aka Dr. Seuss, created government documents such as this one about malaria.

Library serve as Michigan's regional depositories for all federal documents produced by the Government Printing Office (GPO). All federal materials are permanently kept on file. Another 44 selective depositories located in Michigan's Congressional districts keep anywhere from 3 to 80 percent of the GPO publications for 5 years.

"Our job is to make these federal documents available to the public," says Sanders. "Less than 20 percent of the GPO's output is sold through a sales outlet. These are all unique publications."

Collecting federal documents is a long-standing tradition in Michigan. The Library of Michigan has served as a depository for such publications since 1860 and the Detroit Public Library since 1868. Michigan also holds the unique position of being one of 8 states with 2 regional depositories. Thirteen states must rely on regionals in another state or territory and 2 states are shared between 2 institutions. Even before a regional system of depositories was established throughout the country, Michigan had already developed a strong network of dedicated and positive professionals.

The 44 selective depositories are divided into two regions--the 1st through the 8th Congressional District depositories report to the Library of Michigan. The 9th through the 16th Districts are under the jurisdiction of the Detroit Public Library, which includes Detroit, Flint and Ann Arbor. The regional depositories provide the selectives with an enormous amount of consultation and training, such as how to handle policy changes. Part of Sanders' job is to advise the selectives on "best practices," or recommend the best method to handle documents. "Our single most commonly used service is giving permission to a selective depository to dispose of something," Sanders adds.

continued on page 3

Director's Chair

by George Needham State Librarian

Like many writers,I have a lot of trouble coming up with good endings. It's easy to start writing; you just need a hook to persuade the reader to peruse the rest of the column. The middle is never a problem; that's where you tell the story. It's making the graceful exit that's tough. This column marks my exit from the job of Michigan's state librarian. You'll have to judge for yourself whether it's graceful or not.

In the past two years, you've begun to see what librarians can do when we pull together. AccessMichigan, the "Statement of Common Vision and Values," increased cooperation among the various types of college libraries in the state, the explosion in use of our shared electronic systems such as MEL, SPAN, and *MichiganLegislature.org*, the increase in state aid for public libraries and subregional libraries for the blind and handicapped—all of these are possible because the Michigan library community is pulling in the same direction.

Don't ever forget that there is great power in unity. Remember the words of the Bible as paraphrased by Abraham Lincoln: "A house divided against itself cannot stand." Over and over, I've stood on my so apbox to say that the library profession is small, and that any time we subdivide ourselves further, or take public positions opposed to one another, we dilute our strength.

Never forget that nearly all of us—-whether we are the dean of a college library, trustee of a small public library, school media specialist, circulation desk clerk at a branch library, or webmaster for a corporate information center—-got into this field for one reason. We want to get the right information to the right person at the right time. We may use different tools to do this. We may be funded from different sources, have diverse mission statements, or work in the public, private or nonprofit sector. But when we come together to improve the way we serve all of our users, we are a powerful and respected force.

Over the last few days, I've been peppered with e-mail messages wishing me well in my new job. Several people have thanked me for things that they think I've done. But my contributions to Michigan libraries in the past two and a half years have really been minimal. What has happened is that you, the members of the library community, have come together to use your power and to make dreams come true. If you want to remember me after I'm gone, remember to use that power. Like love, power gets stronger the more you use it

There are too many people for me to thank individually, but I would be remiss if I didn't thank Legislative Council Administrator Dianne Odrobina, my boss and legislative mentor for the past 30 months; Linda McFadden and Bonnie Gasperini, the current and past chairs of the Library of Michigan Board of Trustees, and all the Library of their support of library cooperation; Marianne Hartzell and Randy Dykhuis, the directors of MLA and MLC respectively, for their insights, encouragement, and education in ways of Michigan libraries; and, of course, the wonderful staff of the Library of Michigan, who showed their skills, expertise, flexibility, and understanding many times during my tenure.

I want to thank all of you who have been willing to susper judgment and disbelief, to reject turfism and monocular thin all in the common quest to create a new reality for Michigan libraries.

Until we meet again, best wishes to you all!

Mahoney Children's Workshop

by Jacqueline Payne
Executive Director
Library of Michigan Foundation

hildren's librarians state-wide will soon have another source of inspiration and useful programming information. The Library of Michigan Foundation, in cooperation with the Michigan Library Association (MLA) and the Michigan Association of Media Educators (MAME) will conduct a series of workshops for children's librarians in Michigan.

Named in honor of Raymond and Patrick Mahoney, the Mahoney Fund will underwrite the conferences so that the cost to librarians will be minimal. The first conference will be held on April 21 in conjunction with the MLA conference in Lansing at the Sheraton Hotel on Creyts Road at I-96. Additional 1-day conferences will be scheduled around the state between May and October 1999.

The first Mahoney Children's Workshop will have a gardening theme that encourages children and libraries to explore reading through children's gardening. Jane Taylor, curator of the MSU Children's Garden, will be the keynote speaker. Additional presentations will develop ideas for developing children's library programs around a theme of gardens and plants.

Mrs. Alice Mahoney, a long-time supporter of libraries and a donor to the Library of Michigan Foundation, established the Mahoney Fund in honor of her late husband, Raymond, and their son, Patrick.Mrs. Mahoney is devoted to children and their well being and to libraries. As a children's advocate, she

Sanders notes that topics you would not expect to be covered are found among the pages of these publications—fine arts, for languages and cultures, music. "It's not just statistical stuff," Sanders says. "There's a huge range of subjects to choose from. government is interested in everything." However, there's very little information on individuals unless they are public figures, h as the President of the United States or a famous architect, such as Frank Lloyd Wright. "You won't find your tax return here," ssures Sanders.

The GPO is the world's largest publisher. "It used to be second only to the Soviet Union, but with the demise of that government itution, it quickly became number one," explains Sanders. She adds that much of what is produced by the GPO is becoming reasingly electronic in format. "But they still produce things in just about every format you could imagine." In addition to the litional printing-on-paper format, Michigan's depositories receive documents on microfiche, CD-ROM, Braille, floppy disks, eo and audiotape, and even posters and maps.

Once these materials have been processed and become part of the Library's collection, people may use them free of charge. If materials are not found at the selective depository, the Library of Michigan or Detroit Public Library will lend the requested blication free of charge through their interlibrary loan programs. "Our patrons shouldn't have to jump through hoops or explain *t* they want the information from the documents collection," says Sanders. "This information should always be available for you ardless of format."

In addition to serving the public, the Library of Michigan publishes the *Michigan Plan for the Federal Documents Depository rary System*, which explains how to set up and run a federal documents collection. Because Michigan was the first state to write h a plan, it has served as a national model for other states and regional depositories. The third edition of the *Michigan Plan* just published and released. Some of the standards listed in this publication are higher than those of the GPO. "We operate on premise that we can aspire to these standards, even though we occasionally may be disappointed," Sanders points out. As a regional depository, the Library of Michigan provides training and onsite visits for the selective depositories around the e. "I'm the road show," Sanders chuckles, adding, "I made over 30 trips in FY 1997-98 for site visits and meetings, training and alk about Michigan documents, the Michigan Electronic Library and *michiganlegislature.org*." Two to 3 times a year she holds ular orientation sessions for people who are new to documents and those who want a refresher course. She also heads formal ses on GPO Access, a flagship online service that offers 70 databases with over 129,000 titles. It is available to depository and 1-depository libraries alike. Sanders has also been asked to speak at an event sponsored by the Association of American Law raries this summer. It is no surprise that both the Library of Michigan and Sanders have such a positive national documents utation.

The staff of the federal documents program at the Library of Michigan are constantly striving to provide complete collections of dications to the public. A fire in the Lewis Cass building in 1951 badly damaged the Library's collection. It took over 40 years to se the gap for one title--the *Congressional Record*--that was created by the fire. "But we did," says Sanders. "Last year a gift from Indiana State Library helped us." It's all part of a day's work for the Library of Michigan's Federal Documents Depository gram.

nterim Director of Alpena Library Iwarded Athena Award

by Roger Mendel Director Mideastern Library Cooperative

ludi Stillion, interim director of the Alpena County George N. Fletcher Public rary, was awarded the 1998 Athena Award on December 2,1998. The Athena ard program sponsors this award to honor individuals who have opened doors eadership opportunity for women.

Stillion received the award for her community involvement, her commitment to ng cultural activities to the Alpena area, and her continuing concern for women and women's issues.

i has been associated with the library since 1972 and is a past recipient of the Michigan Library Association's eta Fyan Award.

Stillion (center), with Mendel (left) and, Vera Scheidler, retired assistant director of the Alpena Library.

A T H F N A
AWARD

The Fourth Annual
Alpena Area Athewa Awards
December 2nd, 1998

Highlights of Public Library Statistics

In September 1998, the U.S. Department of Education's National Center for Education Statistics announced the release of E.D. Tabs: Public Libraries in the United States:FY 1995. The report contains information about public libraries in the 50 states and the District of Columbia for state fiscal year 1995.

It includes information about service outlets, income and expenditures, staffing, service measures such as reference transactions, public service hours, interlibrary loans, circulation, library visits, children's program attendance, and circulation of children's materials. Most NCES reports are available via the Internet at http://nces.ed.gov/pubsearch.

The Library of Michigan collects and publishes data collected from Michigan's public libraries and presents the data in a statistical report. The data for FY 1997 was recently published in the Michigan Library Statistical Report,1998 Edition and is also available via the Internet at http://www.libofmich.lib.mi.us/publications/statistics.html

Highlights of the public library statistics are included in the following chart.

United States FY 1995	Michigan PV 1998	Michigan FY 1997
Vander of Pablic Libraries	<u> </u>	
1,981 public libraries	SHCI pathlic libraries	884 public libraries
(adializative extitor)	(administrative catifics)	(gindnistrative entities)
1% of the public libraries served 71	#11% of the public Horaries served 61	% 11% of the public libraries exwed 61%
of the population of legally exceed	of the population	of the population
4475	of legally served areas.	pr legally served some.
Such of these public libraries had a	Rech of these public Ultravies had a	Buch of these public Thereies had a lag
egal mervice man population of	legal service area population of 50,0	Othervice area population of 30,000 or
0,000 or more.	or more.	g009.
Parratias Income	4	
S. & Million:	B195 million:	\$223 million:
78,3% local povernment	84.0% local povenment.	83.2% local programment
R.7% other local	7.7% other local	E.7% other local
12.0% state approximent	7.2% state programme	7_5% same government
1.0% federal poversment	1.1% federal government	0.6% felos) aproximent
Operating Expressioners	4	
kiji billian	\$179 million	\$205 milion
659. 🖦 🗗	66% scali	63% andt
I.M. collection	13% collection	15% obligation
20% other	21% other	22% other
20188 per capita	\$19.29 per napita	122.11 per cardin
Steffins	-	
Total of 115,968	Total of 3.774	Total of 4:049
oold (all-from equivalent staff	mid fell the equivalent staff	poid full-time equivalent graff
Collections		
995 million backs and terials	25 million books and strials	26 milition books and partiels
= 2.8 volumes per emits.	a 2.8 valumen per capita	= 2.8 volumes per capita
24.5 million avallo materials	774 thousand madin magnists	911 thousand ending materials
11 milijos vidso materiais	450 thousand video materials	548 thousand video materials
Circulation and Intertibrary		·
L6 bifilm total cinculation	49 million total circulation	50 militer total circulation.
= 6.4 per capita	= 3.3 per capita	= 5.4 per cepte
LB million interference learns	469 thousand interferery loans	558 thousand Interplanary leases

Deadline for 1998 LM Annual Report Fast Approaching

by Janet Laverty

Business Services Director

Just a quick reminder--the February 1,1999 deadline for submitting information to the 1999 Library of Michigan Annual Report is fast approaching. Over 200 public libraries still need to submit the report, which means there may be submission delays if everyone tries to electronically file the last few days of January.

If public libraries are unable to submit the annual report form by February 1, a letter of intent to file must be sent and postmarked by February 1 in order to qualify for state aid dollars. Please contact the Library of Michigan Business Services office at 517-373-1550 if you have any questions. Please mail your annual report forms to the Business Services Office, Library of Michigan, P.O. Box 30007, Lansing, MI 48909 or you may fax them to 517-373-5815.

ibrary Shelves Modest Ways; Hires Proven Leader

by Jeanne May Detroit Free Press

he Clinton-Macomb Public Library's budget is going from \$100,000 this year to \$2.9 million, which sounds like the impossible dream. But it's reality—and part of end across Michigan. "We have a lot of library millages . . . ng on around the state now, and about 80 percent are roved," Jeff Johnson, deputy state librarian, said this week. hink it's tied to the great Michigan economy and employment cure right now. They're optimistic and willing to spend money libraries."

That's what happened in fast-growing Clinton and Macomb nships with a combined population of 135,000,which is ected to reach 225,000 by 2020. They're served by a 17,000-k library in a strip-mall storefront. It's run by 8 part-time fers, none with a degree in library science. The \$100,000 nes from court fines, which across the state are earmarked for aries

But the people of Clinton-Macomb want more,so in August y voted to tax themselves a mill for the library. That will give m money for full-time, trained librarians and let them and the hours their library is open. And that will trigger ney from the state—\$93,000 next year.

After the Clinton-Macomb Library Board got all those bucks 'd up, it had to find someone to spend them. "We got the pick he litter," Board President Donald Green said. She's Christine d Hage, one of the state's hottest librarians.

She planned and built the Rochester Hills Public Library, the gest and busiest public library in Oakland County. It's such a ctacular place that an architecture magazine featured it on its er. So did a national library magazine. She's also president of 9,000-member Public Library Association, based in Chicago. 'We want a library for the 21st century,' Green said. And Hage onvinced she can give it to them--although at this point, she tes up in the middle of the night thinking about what to do t.

The townships also made some promises when they asked for library millage. "They promised to open a branch quickly," 3e said. "Then a main library. Eventually, two branches. . . . hin 6 to 8 months we should be leasing property. And we'll bably have to renovate a building. . . . We can start in leased

space, hire more staff, beef up the collections . . . I'm sure three years from now, there'll be something worth seeing."

If Hage has her way, that something will be a library where readers can find things as easily on a computer as they do on bookshelves. She saw to it that the Rochester library was wired for high technology, and she's already talking about fiber optics and advanced electronic gizmos for Clinton-Macomb. "The impact of technology on public libraries has been enormous," she said. "We're answering about half our questions using the World Wide Web."

She doesn't start work until January 4 (1999), but she's already figured out the shape of the Clinton-Macomb library's future. She noted that the Macomb County Library, the Macomb Community College library and the Macomb Intermediate School District library are nearby. "We don't have to duplicate them," she said. "We can be more focused in what we do. My feeling is it will be focused on children . . . and adult recreational and lifelong learning—fiction, travel and do-it-vourself."

In Rochester, she opened up computers for free Web use by library customers four years ago. Clinton-Macomb patrons can expect the same. They can also expect a library open seven days a week.

Hage hasn't met with the Clinton-Macomb staff yet, but she has scoped them out. Before she took the job, she visited the library one morning, telling no one who she was. She watched the staff greet customers by name. One asked her whether she needed help. "That's a staff committed to good service," Hage said. "They were saying and doing things I like librarians to say and do."

Hage is leaving a beautiful building, a great staff and a collection of 250,000 items in Rochester. So why's she leaving? "It's like a great artist who has one great canvas finished--but what an artist does is paint, so they go on to the next one," Johnson said.

Hage put it a bit less romantically. "To start a library from scratch, to build a building, to hire a staff," she said. "How could I say no?"

This article originally appeared in the November 30,1998 edition of the Detroit Free Press.

Celebrations--A Linking

by Marcia Barker Secretary Friends of Michigan Libraries

The Friends of Michigan Libraries are celebrating a "linking" of Friends seminars with the Grosse Pointe Friends on Thursday, February 18,1999 at the Grosse Pointe War Memorial. Please join us as we share a day of Friends' ideas and information. Registration begins at 9:30 a.m., followed by a morning of celebrations, those special functions at your library that require special planning and execution. We will share lunch and entertainment at noon followed by our popular "open sharing" session where everyone gets to brag, complain, question, inform and learn about Friends.A \$15 registration fee is required. For more information, contact M. Singley at (248) 740-3266 or you may email her at msingleyl@aol.com.

Curtis Township Library--New, Improved and Open

by George Needham State Librarian

he Curtis Township Library of Glennie,
Michigan, officially dedicated its new building on Saturday, December 19,1998. This
building holds the unique distinction of being constructed without a single cent of government funds.
In fact, the only outside labor they seem to have
hired was to pour the foundation and to install
the roof. The money for these tasks came from a
grant given by a private foundation.

The community began working on the building in mid-September and the library was ready to open on December 19. Library Director Mary Thompson told me that there were volunteers in the building until 4:00 a.m. adding the finishing touches to the interior. The restrooms weren't installed until Friday!

I heard a story at the ceremony that showed how everyone involved themselves in the library's construction. The telephone company sent an employee out to install the wires in the exposed walls. While he was in the building, the drywall arrived and the telephone guy was pressed into service to help unload the truck. After he finished his work, he contributed \$100 to the library on the condition that he never be asked to unload drywall again!

This event (and others like it) show how important public libraries are to their communities. Libraries like the Curtis Township Library are not only sources of information, education and reading materials, they are also sources of pride.

Clockwise, from top: The new library; State Librarian George Needham, Library Director Mary Thompson, and Northland Coop Director Becky Cawley; A young patron; and Joey Hall, from Father, Son and Friends Celtic Music, looks like a very cold piper.

USF Application Window Extended

The SLC has extended the 1999 Universal Service Fund equal application window to 100 days. This extension was made to accommodate the delays in sending out funding commitment letters and allow people to wait for word on their 1998 applications before applying for 1999.

The final day to file Form 470 and still be a part of the equal application window is February 10,1999. This allows for the 28-day competitive bid requirement to still be met before the equal application window closes on March 11,1999. Any applications received after this date will be funded on a first-come, first-serve basis after all possible applications received during the window are funded. During the 1998 funding year, the funding limit was met by the applications filed in the equal application window and no applications received outside the window could be funded. Applicants are encouraged to file their forms within the window to ensure a place in the funding commitment process.

Leading Excellence Actigned Into Law

The Reading Excellence Act, the federal administration's children's literacy initiative, was passed and signed into law as part of major omnibus appropriations bill (H.R. 4328,PL 105-277). The Reading Excellence Act legislation is authorized through fiscal r 2000, and the authorization level for both years is set at \$260 million.

The purpose of the Reading Excellence Act, which amends Title II of the Elementary and Secondary Education Act of 1965, is to

- 1) provide children with the readiness skills they need to learn to read once they enter school;
- 2) to teach every child to read, no later than the third grade;
- 3) to improve the reading skills of students and the instructional practices for current teachers who teach reading;
- 4) to expand the number of high-quality family literacy programs; and
- 5) to provide early literacy intervention to children experiencing reading difficulties. School library media specialists are included in the definition of instructional staff. In addition, there are partnership opportunities for public libraries.

Grants will be provided at the state and local levels. Grants to individual states will be provided by the Secretary of Education h the advice of a panel of experts. In its grant application, a state educational agency must describe how it will "promote reading library programs that provide access to engaging reading material." Grants to states will be no less than \$500,000. Each state is rged to develop reading and literacy partnerships, and among optional partners are listed a school library or a public library t offers reading or literacy programs for children or families.

States will make subgrants to local educational agencies (LEAs) on a competitive basis to schools identified for school improvent and which have the highest child poverty rate compared to other local educational agencies in the state. The LEA's application st also describe how it will promote reading and library programs that provide access to engaging reading material. The LEA is uired to develop a partnership with one or more community-based organizations of demonstrated effectiveness in early child-d literacy and reading readiness, reading instruction and reading achievement for both adults and children, such as "a Head rt program, family literacy program, public library, or adult education program."

Funds may be used by the LEA to secure technical and other assistance for a program of reading instruction based on scientifi-y based reading research; a person or entity with experience or expertise about such a program and its implementation or a gram providing family literacy services. Funds can also be used to provide professional development activities to teachers and er instructional staff; to purchase curricular and other supporting materials; to promote reading and library programs that proeaccess to engaging reading material; to train parents on how to help their children with school work, particularly in the develnent of reading skills; to provide family literacy services, and instruction for children with reading difficulties. Funds are also vided for a national evaluation of the programs; funds are also reserved for the National Institute for Literacy to disseminate ormation on scientifically based reading research.

For more information, see the U.S. Department of Education web site at http://www.ed.gov/inits/americareads/re.html or 1-800-USA-LEARN.

ominations Sought for MLA Annual Awards

Nominations for the Michigan Library Association Annual Awards are being sought. The 4 awards are the Trustee Citation of Merit, ter Kaiser Memorial Award, Loleta Fyan Award and Librarian of the Year. The awards are one of the highlights of the annual confere. Recipients are nominated by others who recognize their special contributions. Nominations must be received by May 7,1999. The Trustee Citation of Merit award is given to a trustee who has made significant contributions in the development of local library rice, promoted library cooperation, or worked effectively toward legislation or appropriations for libraries.

The Walter H. Kaiser Memorial Award honors Walter Kaiser, who served as the director of the Wayne County Federated Library System 26 years and was a nationally known library consultant, authority in local government and innovator in technical services. The award, ch is given in Kaiser's memory, is given to a librarian, trustee or person associated with libraries who contributes an idea, procedure, cept or adaptation that results in the improvement of a library or libraries.

The Loleta Fyan Award, named after the woman who served as Michigan's state librarian from 1941 to 1961, is given to a librarian who transformed a routine task or untried idea into an imaginative, creative service. The nominee must project a dynamic image of the fessional librarian. The recipient of this award must not have worked in his or her professional position for more than 10 years. The Librarian of the Year Award was established by MLA in 1966 to recognize a member of the association to has made outstanding tributions to effective and improved library service. This individual must have been instrumental in providing improved library service to the college, university, school or public library. The nominee must also have shown evidence of personal and professional achievent, as well as initiative and creativity.

For more information or to obtain a nomination form, please contact the Michigan Library Association at 6810 South Cedar Street, e 6, Lansing, MI 48911,(517) 694-6615 or visit the association's homepage at http://www.mla.lib.mi.us

The Envelope, Please

by Bryon Sitler Multitype Libraries Specialist

Now is the time to honor that special person in your cooperative or library who has done something extra to inspire and motivate those around him or her to excellence in service.

One of the highlights of the Loleta Fyan Rural Libraries Conference is the awards presentations. On this special evening, honors are given to those librarians, trustees or friends of the libraries serving rural populations who have distinguished themselves in the field of librarianship. The awards committee needs your input to truly make this a statewide honor. Please take the time to complete a nomination form for someone you know to have enhanced their community or area by excellence in library service/support. Michigan has many deserving library nurturers. The award categories are

Children/YA Personnel/Administration

Collection Development Technology

Library Services Trustee/Friend of the Year Michigan Services Librarian of the Conference

Please include the individual's name and state the reasons for your recommendation. We also need your name and telephone number and the library affiliation of the nominee.

The deadline for nominations is February 28,1999. For more information or to submit a nomination, please contact Cindy Lou Poquette, Indian River Area Library, P. O. Box 160, Indian River, MI 49749.

••••••••

Schools and Libraries Division of the Universal Service Administrative Company Sends Out 1998 Notifications

by Patty Curthoys Electronic Library Specialist

On November 23,1998 the Schools and Libraries Corporation (SLC) began the process of notifying 1998 E-rate applicants regarding the results of their requests for discounts. The SLC is sending out commitment letters in waves. As each wave of funding commitment letters is sent, the SLC will announce the recipients for the wave on their website http://www.slcfund.org Michigan recipients information is also available on the Library of Michigan's website at http://www.libofmich.lib.mi.us/

As of this writing four waves have been released; several more are expected through the rest of January. Michigan funding commitments are:

Wave One: \$5,366,660.98 Wave Three: \$1,492,927.68 Wave Two: \$3,767,242.13 Wave Four: \$1,391,558.17

Total: \$12,018,388.96

Michigan is fourth in the nation for funding received. California is first with \$31,457,982.63 committed, Illinois is second with \$18,587,474.18 and New York is third with \$15,734,232.49 committed. Considering that these three states are heavily populated, Michigan has fared well thus far in the funding process.

The E-rate, established by a bipartisan act of Congress in the Telecommunications Act of 1996 with the Snowe-Rockefeller-Exon-Kerrey amendment, is authorized to provide up to \$1.925 billion in discounts for the 1998 funding period, which runs from January 1,998 to June 30,1999. While the Federal Communications Commission determines the fund level for each funding year, the annual cap on the E-rate fund is \$2.25 billion. Public and private schools and all public libraries may apply for discounts ranging from 20 to 90 percent on telecommunications services, Internet access and internal connections. The SLC,a nonprofit corporation, administers the E-rate program.

In related news the SLC has extended the 1999 Universal Service Fund equal application window to 100 days. This extension was made to accommodate the delays in sending out funding commitment letters and allow people to wait for word on their 1998 applications before applying for 1999.

The final day to file Form 470 and still be a part of the equal application window is February 10,1999. This allows for the 28-day competitive bid requirement to still be met before the equal application window closes on March 11,1999. Any applications received after this date will be funded on a first-come, first-serve basis after all possible applications received during the window are funded. During the 1998 funding year, the funding limit was met by the applications filed in the equal application window and no applications received outside the window could be funded. Applicants are encouraged to file their forms within the window to ensure a place in the funding commitment process.

Trustees Corner

by Ellen Richardson Library Law Specialist

Review of Gift Policies

ifts to public libraries, and the proper handling of gifts, are becoming an increasingly important issue for library trustees. As other sources of income have either shrunk or have merely kept pace with costs, donations to the library are actively sought as a means to provide for special needs, necessary renovations, or even new buildings. Some libraries have been fortunate to receive sizable donations as either outright gifts or as challenges to inspire additional gifts. One of the best ways to foster gifts to the library is to have a carefully developed gift policy and to demonstrate the wise stewardship of the gifts received.

District library trustees are authorized to accept gifts and grants for a district library by the grant of powers enumerated in Section 12 of the District Library Establishment Act, MCL 397.182. Other public library boards are authorized to receive and accept gifts and donations of both real and personal property by virtue of Michigan Public Act 136 of 1921. This act also empowers library trustees to dispose of property no longer needed for library purposes.

All public libraries should have a gift policy that addresses the acceptance of donations, both large and small, and the manner in which gifts must be handled. Many libraries have adopted policies that prohibit the acceptance of any gifts with conditions or restrictions. Others stipulate that gifts with onerous or burdensome conditions will not be accepted. Some libraries specifically delegate the authority to accept small gifts, such as used books or memorial donations under a certain amount, to the library director.

Library policy should also inform donors of tangible property that the library may not appraise or otherwise put a value on such gifts. Internal Revenue Service regulations and Section 155a of the Tax Reform Act of 1984 clearly state that the appraiser must not be the library which receives the item. Donors should be advised of this rule before the gift is accepted in order to allow them time to work with their own financial advisors and to make whatever arrangements are necessary for an appraisal.

For the first time since its enactment, Public Act 136 of 1921 has been amended. Public Act 370 of 1998, signed into law on 20 October 1998 with immediate effect, amends Section 1 of the Act, MCL 397.381, to give libraries the option of transferring gifts of intangible personal property to a component fund within a community foundation under certain conditions. Advocates of this legislation expressed the hope that this provision would foster cooperation and partnerships between local libraries and community foundations and better achieve the purposes intended by donors. Additionally, gifts could be added to the larger endowments of community foundations and invested according to foundation practices, with the earnings to be put to the intended uses.

It is important to realize that this option does not extend to real or tangible property or to federal or state grants. Neither does it apply to general operating funds. The investment of a public library's surplus funds is governed by the provisions of Public Act 20 of 1943.

If library boards choose to utilize this option, care must be taken to honor any conditions or restrictions placed on the gift. The community foundation would need to agree to the restrictions and, under certain conditions, would have to return a transferred gift to the library. To assure proper handling of the gift, the library may require a community foundation to establish a donor advisory board to make recommendations in regard to the transferred gift.

Even if there are no large gifts on the horizon, a sound gift policy and a knowledge of some transfer and investment options is an essential part of the trustees' obligation to manage library property prudently. The advice and counsel of professionals from the legal and financial community should be sought both when formulating policy and when dealing with large donations.

Public Act 370 of 1998, enrolled HB 5389, and the legislative analysis may be found on the Michigan Legislature Web Site at http://www.michiganlegislature.org

January is...

February is...

named after Janus, the Roman god of gates and doorways. He is usually depicted with two faces looking in opposite directions. January did not become part of the Roman year until circa 700 B.C., when Numa Pompilius, the second king of Rome, added two months, Januarius and Februarius.

riginally Januarius had 29 days, until Julius, when two more ys were added.

Fat Free Living Month
Vational Book Month
National Hot Tea Month
National Soup Month
Oarmeal Month

ial Days in January

New Year's Day has been observed the g of the year in most English-speaking countries since the British Calendar Act of 1751, prior to which the new year began on March 25 (approximately the vernal equinox). New Year's Day has been called "Everyman's Birthday," and in some countries a year is added to everyone's age on January 1 rather than on the anniversary of each person's birth.

• January 11 National Clean Off Your Desk Day

• January 15 Hug Your Cat Day

• January 17-23 International Printing Week

• January 21 National Hugging Day

• January 22 Answer Your Cat's Question Day Slaying the Year 2000 Dragon Workshop, Lansing Best Western Midway Hotel, sponsored by MLA*

OCLC ILL Basics, sponsored by MLC†

 January 25 Government Info on the Web for Corporate Libraries, sponsored by MLA†

uary 27 National Compliment Day

 January 27 National Compliment Day National School Nurse

• January 28 OCLC Searching Basic, sponsored by MLC†

• January 29 Fun at Work Day

MARC: An Introduction, sponsored by MLC†

• January 31 National Popcorn Day

the month of purification. On February 15, Februa, or the Roman festival of purification was held.

always been short--it had 28 days until 450 B.C.w. or 24 days every second year. Julius changed the nundays in February back to 28 and initiated the practice of a leap year, adding an extra day every 4 x rs.

American Heart Month
Black History Month
Library Lovers' Month
National Cherry Month
Return Shopping Carts to the Supermarket Month

Special Days in February

• February 1	Robinson Crusoe Day
• February 2	Groundhog Day
• February 3	Halfway Point of Winter: At 8:51 p.m.EST 44 days,11 hours and 55 minutes will have elapsed.
• February 5	Library of Congress Classification, sponsored by MLC†
• February 5	Deadline for March/April 1999 Access
• February 8	Clean Out Your Computer Day CatME for Windows, sponsored by MLC†
•February 9	OCLC Searching Advanced, sponsored by MLC†
• February 12	Abraham Lincoln's Birthday
	Slaying the Year 2000 Dragon Workshop,

Slaying the Year 2000 Dragon Workshop, Gaylord Sylvan Treetops Resort, sponsored by MLA* Serials Cataloging, sponsored by MLC†

February 15 Presidents' DayFebruary 19 Producing Perfectly Ple

Producing Perfectly Pleasing Presentations: Telling and Selling Your Story, sponsored by MLA*

HTML Boot Camp, sponsored by MLC†

• February 22 Assigning Library of Congress Subject Headings, sponsored by MLC†

• February 25 Online Service Providers and the Digital Millennium Copyright Act, sponsored by

amenmum Copyr. ALC†

• February 26 HTML Boot Camp, sponsored by MLC†

• February 27 No Brainer Day

Beginning Workshop May 16-21,1999

May 16-21,1999 North Central Michigan College, Petoskey

This week-long introduction to public librarianship covers organization of library materials, reference, administrative policies, library law, cataloging and selection, public relations, children's services and much more.

Full registration:\$375

Registrations for this workshop are limited to 75 participants.

Qualified attendees who complete this workshop may earn a Level VII Certificate of Library Experience (3.2 CEUs).

Funded in part with a gift from the Library of Michigan Foundation's Loleta Fyan Fund.

*For information or registration for workshops, please contact Sharon Granger at the Michigan Library Association, (517) 694-6615, ext. 27 or email her at grangers@mlc.lib.mi.us.

†For information or to register for Michigan Library Consortium workshops, contact them at 517-694-4242, visit the MLC website at http://mlc.lib.mi.us, email them at register@mlc.lib.mi.us or complete an MLC workshop registration form and fax it to 517-694-9303

The Hoyt Public Library, the main ibrary of the Public Libraries of Saginaw, received a major bequest from the late Maxwell K. Pribil, a retired Saginaw ndustrialist. Pribil's will has provided for the creation of a charitable trust to assist the Hoyt Public Library in perpetuity. The rust, currently valued at \$780,000, will earn the library an estimated \$30,000 to \$40,000 annually. The Citizens Bank in Saginaw is administering the trust. Pribil's will recommended that the ncome from the trust be "employed for the purpose of purchasing books, periodicals and other media used for the transmission of knowledge." The library's governing board has final say over the use of he funds. Pribil, manager of Saginaw Products, loved books and music and enjoyed visiting the Hoyt Public Library.

The Flat River Community Library cut a r bon and officially opened its new \$3.4 millior facility on October 26,1998. The library, whic serves the city of Flat River and Eureka, Montcalm and Fairplain Townships, worked for many months to raise the necessary funds to build its new 23,000-square-foot structure. The new building includes a 1,700square-foot basement level and a mechanical mezzanine level of 1,100 square feet. The city sold the former library building and parking to the First United Methodist Church of Greenville. Board President Nancy Kortes praised the efforts of community loyalty at the opening. A formal dedication was held on November 20.

The Michigan Newspaper Project,a coordinated effort of the Library of Michigan, the National Endowment for the Humanities and the Library of Congress, has just published "Michigan's Newspapers: A Family History, 1809 - Present: A Work in Progress." Set up much like a pedigree chart used by genealogists, the booklet is a guide for librarians, researchers, genealogists and others to the titles, dates and the life of a published newspaper. "Michigan's Newspapers" is available at the LM homepage, http://www.libofmich.lib.mi.us/services/usnphisto ries.html. Print copies are also available for duplication. For more information, please contact Marni Schlesinger-Harris at (517) 373-3071 or you may email her at marnis@libofmich.lib.mi.us

The Oscoda County Library's new facilities (right) in Mio were dedicated on December 19,1998. According to State Librarian George Needham, who attended the ceremonies, "The Oscoda County Library is an imposing structure, with exposed beams

over the public service desk, plenty of room for meetings and programming, and an open floor plan to encourage creativity and expansion. The color scheme is a light mauve, which seems to be very popular in libraries these days." This project also enjoys the distinction of being the last library building in the state to receive Library Services and Technology Act, Title II Construction Funds. This was one of the last grants under the old law and the last library building to be opened with LSCA assistance The library also celebrated 50 years of service to its community.

The Peter White Public Library of Marquette, Michigan, is extremely pleased to announce the award of a \$300,000 Challenge Grant from the National Endowment for the Humanities (NEH). The library was selected as one of 30 Challenge Grant recipients and is the only Michigan recipient in this federal funding cycle. A total of 112 applications were submitted nationwide. Eight public libraries received awards. The challenge grant requires a match of \$900,000 in private contributions in order for the library to receive the full

,000 from NEH. The award will assist the ry with its \$9 million expansion project. of the project's cost will be provided 1gh a bond issue passed in August 1996. library is raising the remaining \$4.5 million; to date,a little over \$3.26 million has been raised, not including the NEH grant.

The Berkley Public Library in Oakland County has a piece of history tucked away inside, waiting to be discovered. When it is, on the library's one hundredth birthday in 2028, citizens will find a foot locker full of items reflecting both the past and the present. The cache includes old Berkley newspapers and Beanie Babies, Spice Girls and Lilith Fair CDs,a Berkley public safety officer's hat,a cellular phone and 1998 Woodward Dream Cruise T-shirts. And that's not all--curious residents of the future will also find a virtual pet,a copy of Titanic, the hit video of 1998, and a magazine with Titanic star Leonardo DiCaprio on it, and many more items. Library board member Dr. Dan Benton put the time capsule behind one of the library's cabinets during a preview party in mid-October 1998. Library Director Celia Morse thought the whole idea of a time capsule was "wonderful. It just gives a real flavor for what life is like today. I'm sure 30 years from now, people will all think this is quaint stuff. I particularly wonder if there will be the means to watch that Titanic movie."

State Librarian

George Needham

Deputy State Librarian

Jeff Johnson

Public Information Officer

Carey L. Draeger

Graphic Design /Layout

Marnie M. Childs

Contributing Writers:

Marcia Barker, Patricia Curthoys, Ruth Dukelow, Deborah Gallagher, Jeff Johnson, Janet Laverty, Jeanne May, Roger Mendel, George Needham, Jackie Payne, Ellen Richardson, Bryon Sitler

Legislative Council

The Legislative Council list is not complete—appointments are still pending.

Library of Michigan Board of Trustees

Linda McFadden, Chair; Thomas J. Moore, Vice Chair; Maureen Derenzy; Bonnie A.Ga sperini; Bettina Graber; Thomas Kelly, State Representative (D-Wayne); Dennis Donohue; Dianne M. Odrobina, Administrator, Legislative Council; Lois S. Pawlusiak; Frances H. Pletz; John J. H. Schwarz, M.D., State Senator (R-Battle Creek); Alma Wheeler Smith, State Senator (D-Salem Township); David L. Tate; George M. Needham, Secretary

Library of Michigan Foundation Board of Directors

Albert F. Zehnder, President; Michelle Engler, Vice President; Pam DeVos, Secretary; Frank D. Stella, Treasurer; Dennis Donohue; Carl English; Thomas W. Lambert; Richard D. McLellan; George M. Needham; Dianne Odrobina; Frances H. Pletz; Kelly Rossman-McKinney Access (ISSN 1051-0818) publishes information about the Library of Michigan and its activities plus other materials of interest to the Michigan library community. Please direct comments or questions to:

Carey Draeger Public Information Officer

Library of Michigan P.O. Box 30007 717 W. Allegan St. Lansing, MI 48909 Phone 517-373-5578 or fax 517-373-5700. Email:cdraeger@libofmich.lib.mi.us

Would you like to receive Access?

Return this form to: Carey Draeger Library of Michigan, Public Information Office, 717 W. Allegan St., Lansing, MI 48909

Name		
Position		
Company		
Business Address		
City	State	Zip

P.O. Box 30007 Lansing, MI 48909-7507 BULK RATE U.S. Postage PAID Lansing, MI Permit No. 1200